Michigan Department of Community Health, Behavioral Health and Developmental Disabilities Administration BUREAU OF SUBSTANCE ABUSE AND ADDICTION SERVICES #### **TREATMENT POLICY #10** **SUBJECT:** Residential Treatment Continuum of Services **ISSUED:** May 3, 2013 **EFFECTIVE:** May 3, 2013 ## **PURPOSE:** The purpose of this policy is to establish the requirements for residential services based on the American Society of Addiction Medicine (ASAM) Level of Care (LOC) criteria, and to support individualized services that maintain cultural, age, and gender appropriateness. ## SCOPE: This policy impacts the coordinating agency (CA) and its adult residential LOC service provider network. ## **BACKGROUND:** Residential treatment includes a wide variety of covered services with the provision of these services expected to be individualized to the needs of the client. The Administrative Rules for Substance Abuse Services, established in 1981, are very limited in indicating what activities or services must be provided to clients in a residential program. They do indicate, however, that ten hours of scheduled activities, with two of those hours being formalized counseling, must take place each week. At the time of their creation, these standards adequately met the needs of clients being served. In the time since the rules were promulgated, there have been many changes in the treatment field. The emergence of evidence-based best practices, the ASAM Patient Placement Criteria Second Edition – Revised (ASAM PPC-2R), and the stages-of-change models that have been developed. These changes have essentially left the administrative rules obsolete in the area of recommended services. This policy seeks to establish residential treatment criteria that will result in services that are provided in accordance with those outlined by ASAM, and are more reflective of services that have been shown to be effective in providing care to individuals receiving residential care. Throughout the current residential level of services assessment, treatment planning, and recovery support preparations are required, and must be included in the authorized treatment services. Historically, residential services have been defined by length-of-stay, not by the needs of the client. This has resulted in essentially two descriptors for residential services: - > Short-term residential: less than 30 days in a program - Long-term residential: 30 days or more in a program Effective: May 3, 2013 Page 2 of 10 This view of residential treatment has contributed to the expectation that all clients will equally benefit from the services being offered and resulted in clients with varying needs being admitted into the same program. This makes it more difficult to assure and provide services that are focused on addressing the individual needs of each client. ## **Definitions** **Toxicology Screening -** screening used for the purpose of tracking ongoing use of substances when this has been established as a part of the treatment plan or an identified part of the treatment program. (This may include onsite testing such as portable breathalyzers or non-laboratory urinalysis). **Core Services -** are defined as Treatment Basics, Therapeutic Interventions, and Interactive Education/Counseling. See the chart in the "Covered Services" section for further information. **Counseling -** an interpersonal helping relationship that begins with the client exploring the way they think, how they feel and what they do, for the purpose of enhancing their life. The counselor helps the client to set the goals that pave the way for positive change to occur. **Crisis Intervention -** a service for the purpose of addressing problems/issues that may arise during treatment and could result in the client requiring a higher LOC if intervention is not provided. **Detoxification/Withdrawal Monitoring -** monitoring for the purpose of preventing/alleviating medical complications related to no longer using, or decreasing the use of, a substance. **Face-to-Face -** this interaction not only includes in-person contact, it may also include real-time video and audio linkage between a client and provider, as long as this service is provided within the established confidentiality standards for substance use disorder services. **Facilitates Transportation -** assist the client, potential client, or referral source in arranging transportation to and from treatment. **Family Counseling -** face-to-face intervention with the client and their significant other and/or traditional or non-traditional family members for the purpose of goal setting and achievement, as well as skill building. Note: in these situations, the identified client need not be present for the intervention. **Family Psychotherapy** - face-to-face, insight-oriented interventions with the client and their significant other and/or traditional or non-traditional family members. Note: in these situations, the identified client need not be present for the intervention. **Group Counseling -** face-to-face intervention for the purpose of goal setting and achievement, as well as skill building. Page 3 of 10 **Group Psychotherapy -** face-to-face, insight-oriented interventions with three or more clients. **Individual Assessment -** face-to-face service for the purpose of identifying functional and treatment needs, and to formulate the basis for the Individualized Treatment Plan to be implemented by the provider. **Individual Counseling -** face-to-face intervention for the purpose of goal setting and achievement, and skill building. **Individual Psychotherapy -** face-to-face, insight-oriented interventions with the client. **Individual Treatment Planning -** direct and active client involvement in establishing the goals and expectations for treatment to ensure the appropriateness of the current LOC, to ensure true and realistic needs are being addressed, and to increase the client's motivation to participate in treatment. Treatment planning requires an understanding that each client is unique and each treatment plan must be developed based on the individual needs, goals, desires, and strengths of each client and be specific to the diagnostic impression and assessment. **Interactive Education** - services that are designed or intended to teach information about addiction and/or recovery skills, often referred to as a "didactic" education. **Interactive Education Groups -** activities that center on teaching skills to clients necessary to support recovery, including "didactic" education. **Medical Necessity** - treatment that is reasonable, necessary, and appropriate based on individualized treatment planning and evidence-based clinical standards. **Peer Support -** individuals who have shared experiences of addiction and recovery, and offer support and guidance to one another in a treatment setting. **Psychotherapy** - an advanced clinical practice that includes the assessment, diagnosis, or treatment of mental, emotional, or behavioral disorders, conditions, addictions, or other biopsychosocial problems and may include the involvement of the intrapsychic, intrapersonal, or psychosocial dynamics of individuals (MDLARA, Michigan Administrative Code, Social Work General Rules). **Recovery** - a process of change through which an individual achieves abstinence and improved health, wellness, and quality of life. The experience (a process and a sustained status) through which individuals, families, and communities impacted by severe alcohol and other drug (AOD) problems utilize internal and external resources to voluntarily resolve these problems, heal the wounds inflicted by AOD-related problems, actively manage their continued vulnerability to such problems, and develop a healthy, productive, and meaningful life (White, 2007). Effective: May 3, 2013 Page 4 of 10 **Recovery Planning -** purpose is to highlight and organize a person's goals, strengths, and capacities and to determine what barriers need to be removed or problems resolved to help a person achieve their goals. This should include an asset and strength-based assessment of the client. **Recovery Support and Preparation -** services designed to support and promote recovery through development of knowledge and skills necessary for an individual's recovery. **Referral/Linking/Coordination of Services -** office-based service activity performed by a primary clinician, or other assigned staff, to address needs identified through the assessment, and/or to ensure follow through with access to outside services, and/or to establish the client with another substance use disorder service provider. **Substance Use Disorder -** a term inclusive of substance abuse and dependence, which also encompasses problematic use of substances. ## **REQUIREMENTS:** The residential levels of care from ASAM are established based on the needs of the client. As part of the purpose of this document, the short and long-term descriptors will no longer be used to describe residential services. Coordinating agencies will need to have the capacity to provide a residential continuum that will meet the needs of clients at ASAM levels III.1, III.3, and III.5. The frequency and duration of residential treatment services are expected to be guided by the ASAM levels of care, and are described as follows: ## ASAM Level III.1 – Clinically Managed Low-Intensity Residential Services These services are directed toward applying recovery skills, preventing relapse, improving emotional functioning, promoting personal responsibility, and reintegrating the individual in the worlds of work, education, and family life. Treatment services are similar to low-intensity outpatient services focused on improving the individual's functioning and coping skills in Dimension 5 and 6. The functional deficits found in this population may include problems in applying recovery skills to their everyday lives, lack of personal responsibility, or lack of connection to employment, education, or family life. This setting allows clients the opportunity to develop and practice skills while reintegrating into the community. ## ASAM Level III.3 – Clinically Managed Medium-Intensity Residential Services These programs provide a structured recovery environment in combination with mediumintensity clinical services to support recovery. Services may be provided in a deliberately repetitive fashion to address the special needs of individuals who are often elderly, Effective: May 3, 2013 Page 5 of 10 cognitively impaired, or developmentally delayed. Typically, they need a slower pace of treatment because of mental health problems or reduced cognitive functioning. The deficits for clients at this level are primarily cognitive, either temporary or permanent. The clients in this LOC have needs that are more intensive and therefore, to benefit effectively from services, they must be provided at a slower pace and over a longer period of time. The client's level of impairment is more severe at this level, requiring services be provided differently in order for maximum benefit to be received. ## ASAM Level III.5 – Clinically Managed High-Intensity Residential Services These programs are designed to treat clients who have significant social and psychological problems. Treatment is directed toward diminishing client deficits through targeted interventions. Effective treatment approaches are primarily habilitative in focus; addressing the client's educational and vocational deficits, as well as his or her socially dysfunctional behavior. Clients at this level may have extensive treatment or criminal justice histories, limited work and educational experiences, and antisocial value systems. The length of treatment depends on an individual's progress. However, as impairment is considered to be significant at this level, services should be of a duration that will adequately address the many habilitation needs of this population. Very often, the level of impairment will limit the services that can actually be provided to the client resulting in the primary focus of treatment at this level being focused on habilitation and development, or re-development, of life skills. Due to the increased need for habilitation in this client population, the program will have to provide the right mix of services to promote life skill mastery for each individual. ASAM LOC describe the need for treatment from the perspective of the level of impairment of the client; with the higher the level of impairment requiring the longer duration, slower more repetitive services. The identification of these needs is intended to assist with service selection and authorization for care. The placement of the client is based on the ASAM LOC determination. Due to the unique and complex nature of each client, it is recognized that not every client will "fit" cleanly into one level over another by just looking at the level of impairment. There may be situations where a case could be made for a client to receive services in each of these levels and each would be appropriate. In these situations, documentation should be made as to the rationale for the decision. In addition, variations in treatment that do not follow these guidelines should also be documented in the client record. The cost of the service should not be the driving force behind the decision; the decision should be made based on what is most likely to help the client be successful in treatment and achieve recovery. The ASAM Assessment Dimensions must be used to assist in the determination of the LOC needed by a client: Effective: May 3, 2013 Page 6 of 10 | Level of Care | Level III.1 | Level III.3 | Level III.5 | |--|--|---|---| | Dimension 1
Withdrawal
Potential | No withdrawal risk, or
minimal/stable
withdrawal;
concurrently receiving
Level I-D or Level II-D | Not at risk of severe
withdrawal, or moderate
withdrawal is manageable at
Level III.2-D | At minimal risk of severe withdrawal at Levels III.3 or III.5. If withdrawal is present, it meets Level III.2-D criteria | | Dimension 2 Medical conditions and complications | None or very stable; or receiving concurrent medical monitoring | None or stable; or receiving concurrent medical monitoring | None or stable; or receiving concurrent medical monitoring | | Dimension 3 Emotional, behavioral, or cognitive conditions and complications | None or minimal; not distracting to recovery. If stable, a dual diagnosis capable program is appropriate. If not, a dual diagnosisenhanced program is required | Mild to moderate severity; needs structure to focus on recovery. If stable, a dual diagnosis capable program is appropriate. If not, a dual diagnosis-enhanced program is required. Treatment should be designed to respond to any cognitive deficits | Demonstrates repeated inability to control impulses, or a personality disorder that requires structure to shape behavior. Other functional deficits require a 24-hour setting to teach coping skills. A dual diagnosis enhanced setting is required for the seriously mentally ill client | | Dimension 4 Readiness to change | Open to recovery but
needs a structured
environment to maintain
therapeutic gains | Has little awareness and needs interventions available only at Level III.3 to engage and stay in treatment; or there is high severity in this dimension but not in others. The client needs a Level I motivational enhancement program (Early Intervention) | Has marked difficulty engaging in treatment, with dangerous consequences; or there is high severity in this dimension but not in others. The client needs a Level I motivational enhancement program (Early Intervention) | | Dimension 5 Relapse, continued use, or continued problem potential | Understands relapse but
needs structure to
maintain therapeutic
gains | Has little awareness and needs intervention only available at Level III.3 to prevent continued use, with imminent dangerous consequences because of cognitive deficits or comparable dysfunction | Has no recognition of skills
needed to prevent continued
use, with imminently
dangerous consequences | | Dimension 6 Recovery/living environment | Environment is
dangerous, but recovery
achievable if Level III.1
24-hour structure is
available | Environment is dangerous and client needs 24-hour structure to cope | Environment is dangerous
and client lacks skills to
cope outside of a highly
structured 24-hour setting | Effective: May 3, 2013 Page 7 of 10 ## PROCEDURE: #### **Admission Criteria** Admission to residential treatment is limited to the following criteria: - Medical necessity. - Diagnosis: The current edition of the Diagnostic and Statistical Manual of Mental Disorders (DSM) is used to determine an initial diagnostic impression of a substance use disorder (also known as provisional diagnosis) the diagnostic impression must include all five axes. The diagnosis will be confirmed by the provider's assessment process. - Individualized determination of need. - ASAM PPC-2R is used to determine substance use disorder treatment placement/admission and/or continued stay needs, and are based on a LOC determination using the six assessment dimensions of the current ASAM PPC-2R below: - 1) Withdrawal potential. - 2) Medical conditions and complications. - 3) Emotional, behavioral, or cognitive conditions and complications. - 4) Readiness to change as determined by the Stages of Change Model. - 5) Relapse, continued use or continued problem potential. - 6) Recovery/living environment. Treatment must be individualized based on a biopsychosocial assessment, diagnosis, and client characteristics that include, but are not limited to, age, gender, culture, and development. Authorization decisions on length of stay (including continued stay), change in LOC, and discharge must be based on the ASAM PPC-2R. As a client's needs change, the frequency, and/or duration, of services may be increased or decreased as medically necessary. Client participation in referral, continuing care, and recovery planning must occur prior to a move to another LOC for continued treatment. ## **Service Requirements** The following chart details the required amount of services that have been established for residential treatment in the three levels of care. Documentation of all core services, and the response to them by the client, must be found in the client's chart. In situations where the required services cannot be provided to a client in the appropriate frequency or quantity, a justification must also be documented in the client record. Effective: May 3, 2013 Page 8 of 10 | Level of Care | Minimum Weekly Core
Services | Minimum Weekly Life
Skills/Self Care | |---|--|---| | ASAM III.1 Clients with lower impairment or lower complexity of needs | At least 5 hours of clinical services per week | At least 5 hours per week | | ASAM III.3 Clients with moderate to high impairment or moderate to high complexity of needs | Not less than 13 hours per week | Not less than 13 hours per week | | ASAM III.5 Clients with a significant level of impairment or very complex needs | Not less than 20 hours per week | Not less than 20 hours per week | # **Covered Services** The following services must be available in a residential setting regardless of the LOC and based on individual client need: | Туре | Residential Services Description | |---|---| | Basic Care | Room, board, supervision, self-administration of medications monitoring, toxicology screening, transportation facilitating to and from treatment; and treatment environment is structured, safe, and recovery-oriented. | | Treatment Basics <u>Core Service</u> | Assessment; Episode of Care Plan (addressing treatment, recovery, discharge and transition across episode); coordination and referral; medical evaluation and attempt to link to services; connection to next provider and medical services; preparation for 'next step'. | | Therapeutic Interventions <u>Core Service</u> | Individual, group, and family psychotherapy services appropriate for the individual's needs, and crisis intervention. Services provided by an appropriately licensed, credentialed, and supervised professional working within their scope of practice. | | Interactive Education
/Counseling
<u>Core Service</u> | Interaction and teaching with client(s) and staff to process skills and information adapted to the individual client needs. This includes alternative therapies, individual, group and family counseling, anger management, coping skills, recovery skills, relapse triggers, and crisis intervention. Examples: disease of addiction, mental health, and substance use disorder. | | Life Skills/Self-Care
(building recovery capital) | Social activities that promote healthy community integration/
reintegration; development of community supports, parenting,
employment, job readiness, how to use public transportation, hygiene,
nutrition, laundry, education. | | Milieu/Environment
(building recovery capital) | Peer support; recreation/exercise; leisure activities; family visits; treatment coordination; support groups; drug/alcohol free campus. | Effective: May 3, 2013 Page 9 of 10 ## **Treatment Planning/Recovery Planning** Clients entering any level of residential care will have recovery and functional needs that will continue to require intervention once residential services are no longer appropriate. Therefore, residential care should be viewed as a part of an episode of care within a continuum of services that will contribute toward recovery for the client. Residential care should not be presented to clients as being a complete episode of care. To facilitate the client moving along the treatment continuum, it is expected that the provider, as part of treatment planning, begins to prepare the client for the next stage of the recovery process as soon after admission as possible. This will help to facilitate a smooth transition to the next LOC, as appropriate, and make sure that the client is aware that services will continue once the residential stay is over. To make the transition to the next LOC, the residential care provider may assist the client in choosing an appropriate service based on needs and location scheduling appointments, arranging for a meeting with the new service provider, arranging transportation, and ensuring all required paperwork is completed and forwarded to the new service provider in a timely manner. These activities are provided, as examples of activities that could take place if it were determined there would be a benefit to the client. There could potentially be many other activities or arrangements that may be needed, or the client may require very little assistance. To the best of their ability, it is expected that the residential provider arrange for any needed assistance to ensure a seamless transfer to the next LOC. ## **Continuing Stay Criteria** Re-authorization or continued treatment should be based on ASAM PPC-2R Continued Service Criteria, medical necessity, and a reasonable expectation of benefit from continued care. Continuing stay can be denied in situations where the client has decided not to participate in his/her treatment. This is evidenced by continued non-compliance with treatment activities, other behavior that is deemed to violate the rules and regulations of the program providing the services, or a demonstrated lack of benefit from treatment received, after documented attempts to meet the needs of the client, by adjusting the services, were made. Progress notes must support lack of benefit, and that other appropriate services have been offered, before a client can be terminated from a treatment episode. ## **REFERENCES:** Mee-Lee, D, Shulman, GD, Fishman, M, Gastfriend, DR, and Griffith, JH, eds. (2001). ASAM Patient Placement Criteria for the Treatment of Substance-Related Disorders, Second Edition-Revised (ASAM PPC-2R). Chevy Chase, MD: American Society of Addiction Medicine, Inc. Effective: May 3, 2013 Page 10 of 10 - Michigan Department of Community Health, Bureau of Substance Abuse and Addiction Services. (2012). *Treatment Policy #06, Individualized Treatment and Recovery Planning*. Retrieved from http://www.michigan.gov/mdch/0,1607,7-132-2941_4871_4877-133156--,00.html - Michigan Department of Community Health, Bureau of Substance Abuse and Addiction Services. (2011). *Treatment Policy #07, Access Management System*. Retrieved from http://www.michigan.gov/mdch/0,1607,7-132-2941_4871_4877-133156--,00.html - Michigan Department of Community Health, Office of Drug Control Policy. (2008). *Treatment Technical Advisory #07, Peer Recovery/Recovery Support Services*. Retrieved from http://www.michigan.gov/mdch/0,1607,7-132-2941_4871_4877-133156--,00.html. - Michigan Department of Licensing and Regulatory Affairs, Michigan Administrative Code. (n.d.). [Administrative Rules for] Substance Use Disorder Service Programs. Promulgated pursuant to Michigan Public Act 368 of 1978, Section 6231(1), as amended. Retrieved from http://www7.dleg.state.mi.us/orr/Files/AdminCode/103_65_AdminCode.pdf - Michigan Department of Licensing and Regulatory Affairs, Michigan Administrative Code. (n.d.). [Administrative Rules for] Social Work General Rules. Promulgated pursuant to Michigan Public Act 368 of 1978, Sections 16145(3) and 18501, as amended. Retrieved from http://www7.dleg.state.mi.us/orr/Files/AdminCode/104_85_AdminCode.pdf White, William L. (2007). Addiction recovery: its definition and conceptual boundaries. *Journal of Substance Abuse Treatment*, 33(3) 229-41. APPROVED BY: A Deborah J. Hollis, Director Bureau of Substance Abuse and Addiction Services